

Integration of dynamic models in range operations

Jorge Bardina

NASA Ames Research Center, Mail Stop 269-2, Moffett Field, California 94035

Rajkumar Thirumalainambi

SAIC@ NASA Ames Research Center, Mail Stop 269-2, Moffett Field, California 94035

Copyright © 2004 SAE International

ABSTRACT

This work addresses various real-time model interactions in order to make an efficient Internet based decision support tool for Shuttle launches. This tool depends on launch commit criteria coupled with physics based models. Dynamic interaction between a wide variety of simulation applications and techniques, embedded algorithms, and data visualizations are needed to exploit the full potential of modeling and simulation. This paper also discusses web based 3-D graphics and its application to range safety. The advantages of this dynamic model integration are secure accessibility and distribution of real time information to other NASA centers in support of launch operations.

INTRODUCTION

Space launch is inherently risky and accidents are not uncommon. In the history of the U.S. space program, while there have been crew casualties (eg., Apollo 1 and Challenger), neither the general public nor launch site workers have been killed or seriously injured during a launch accident. There were ground crew fatalities in 1964 and 1981 at Cape Canaveral during pre-launch activities (http://en.wikipedia.org/wiki/Space_disasters); and launch caused deaths in USSR, China, Brazil, and India.

Because space launch activities and associated safety practices are highly coupled, these processes depend upon integrating various launch environment and vehicle model interactions in order to improve the efficiency and reduce costs of launch decisions. The primary hazards from launch accidents are associated with debris, toxic effects, and blast overpressure. Debris is created by aerodynamic forces that break up the vehicle, by explosions caused by system malfunctions, or, in many cases, as the intended result of initiating flight termination. Toxic effects may be caused by effluents from launches or catastrophic accidents. Vehicle explosions may also create blast overpressure, which can break windows and cause injuries from glass fragments miles from an accident site. Modeling of

these effects is needed for launch safety. The scope of this safety expert system is for the launch phase, and not pre-launch or post-launch operations, even though the modeling would typically be performed prior to launch.

Specific pre-launch modeling and results constitute the launch operations decision making process for public safety. First, the nominal vehicle trajectory and states (e.g., velocity, thrust and staging events) are provided to the range safety and mission planning divisions. Uncertainties in vehicle and control system characteristics and wind variability are used to define three-sigma limits to the trajectory profile. The nominal and three-sigma limits are used as references during launch and are depicted on the range safety display system. This forms the baseline data for the path of the vehicle which is essential to any safety study. Probable failure modes (including command destruct) are identified for a given launch based on previous experience and modeling by range safety personnel.

Next, statistics on monthly or seasonal winds are developed at each range to determine the likely trajectories of expended stages or debris. These data include the average wind magnitude and wind direction as a function of the altitude, as well as the statistical variability of these parameters. During the time of launch, the actual measured winds from aerial soundings are used to improve pre-launch estimates. The wind data are used with the data on ballistic coefficient and energy to determine debris trajectories. During launch, wind and aerodynamic effects are omitted when computing the Instantaneous impact point (IIP), but measured winds are used to depict probable debris impact points on the range safety display system.

Populations data are extracted from the TIGER census database for the continental US and other areas of the world. A population distribution is used to compute expected human risk due to launch accidents. The shelter probabilities are assigned depending on the time of launch (day, evening or night). Data relating object energy and the likelihood that an object will cause injuries or deaths are used to determine the smallest objects that should be included in subsequent analyses.

This analysis is used to determine the minimum size of debris that could endanger aircraft and ships. Safety metrics, such as casualty expectation (E_c) and the individual hit probability for aircraft or ships (P_i) are calculated throughout the launch trajectory by computing the probability of failure at any given time; determining the potential failure modes, debris types, and energies; propagating the debris using wind and aerodynamic models; and estimating casualties for the debris types and energy, the affected area, shelter types, and population densities. On launch day, the measured wind profile is compared with the previously developed maximum wind constraints. Winds in excess of these values will result in a launch hold because E_c could be increased beyond the accepted standard. In the following sections, the launch and range virtual test bed architecture is described in detail and underlying models are also explained.

LAUNCH AND RANGE TESTBED ARCHITECTURE

The launch and range simulation test bed (Bardina and Rajkumar 2003) uses the latest information technology to bring a real time simulation to the web. The test bed consists of four dedicated servers which support the complex simulation, modeling, data acquisition, processing and storage. The servers use Tomcat to serve web pages and Java Servlets while the client systems use applets for the front-end graphical user interface (Bigus and Bigus 2001; Watson 1997). There are legacy codes (written in FORTRAN) which are running as backend processes supplying input data to other models. Java applications acquire remote data for weather models. The decision model is based on a backward chaining expert system where rules are derived from flight launch rules.

The overall architecture of the intelligent launch and range test bed is shown in figure 1. The security server is the point of entry for all users where it checks for authenticity. The 'ILR01' server is an independent web server, which processes various weather factors and automatically updates launch status for 'GO/NO-GO' scenarios (Rajkumar and Bardina 2003). On the back end, data acquisition, and processing of data is performed periodically by running a *cron* daemon. The 'ILR02' server provides an analysis of different types of orbits for different types of rockets. The orbital dynamics is provided in three dimensions so that telemetry data can be captured to provide enhanced knowledge of flight status (NASA 1988).


Figure 1 Intelligent launch and range test bed architecture

The toxic dispersion model coupled with a geographical information system (GIS) is served by the 'ILR03' server. The dispersion models used are based on Gaussian dispersion model concepts (Boyd 1985). The dosage and concentration formulas are defined in rectangular coordinates (NRC 1998 and 2000). Openmap, a Java Beans based toolkit for building applications and applets needing geographic information, was used to display multiple layers of information about population density, gas dispersion, risk contours, etc.

The 'ILR04' supports the debris dispersion model, when there is a need for aborting a mission due to malfunction during launch. In the present model, we have considered gravitational effect, air resistance, and particle/ground friction during settling of the particles. In the following section we explain each model in detail and how these complex models interact with each other during simulation.

MODELS

The four major components involved in the simulation of launch and range safety systems to derive a 'GO/NO-GO' situation are: (i) Weather expert system (WES) (Rajkumar and Bardina 2003), (ii) Toxic gas dispersion model (Boyd 1985), (iii) Human health risk assessment model (Bennett and McDonald 1999, Hudson et. al. 1999, FAA 1999 and Yassi 1998), and (iv) Debris dispersion model and orbital dynamics (Jensen et.al 1962 and Lengyel 2004).

Weather Expert System

The weather expert system runs on a dedicated server, and comprised of data acquisition via Java servlets, a web-based user interface, an inference engine and a knowledge base (Watson 1997).

Servlets get data or images from various sources across the US. The US weather button provides a 7 day weather forecast for a given zip code in the continental US. It provides a national weather service radar image and satellite image with daily weather forecasting. Apart

from these images, specific weather details like humidity, wind speed, barometric pressure, heat index, and dew point are updated in hourly intervals. The U.S. Cloud classification obtained from the U.S. Naval postgraduate school at Monterey, California, lightning data from the National Lightning Detection Network, surface temperature, and wind speed from the National Weather Service are updated at 30 minute intervals. Rawinsonde data are updated every day from the 45th Air Force wing

located at Cape Canaveral, Florida. The sea state analysis is provided to the user to understand the booster rocket recovery conditions. Weather criteria from NOAA in Spain and North Africa are monitored in case the need arises for an emergency landing at Transoceanic Abort Landing Site (TALS). The downloaded data are processed for Florida state and Cape Canaveral and form an input to the expert system.


Figure 2 Graphical user interface of weather web server

There are 16 buttons in the user interface as shown in figure 2 for accepting inputs and launching the analyses. The first four button rows deal with the US and North American continental weather system. The fifth button row provides information on global weather system including tropical cyclones. The "Launch Decision" button activates the expert system and provides the expert decision for the shuttle launch. Except for the launch decision button, all other buttons invoke corresponding servlets.

When the user presses the "Launch Decision" button an expert system inference engine checks the values against the weather rules and it provides the Shuttle launch decision to GO or NO-GO. The inference engine looks at the goal variable of the expert system. The inference engine adopts a backward chaining mechanism because it only processes rules that are relevant to the questions and goals. It simply traverses the rule base trying to prove that clauses are true in a systematic manner. A rule is triggered if all antecedent clauses are set to be true. The clause conditions are derived for each vehicle type.

The knowledge base consists of rules for GO and NO-GO situations depending on the prevailing weather conditions that is used by the expert system to advise the launch director. Knowledge bases can be represented by production rules. These rules consist of a condition or premise followed by an action or conclusion (IF Condition .. THEN Action). Most of the rules for the weather expert system are derived from weather contingency rules developed over several years by NASA. The weather rules change depending upon the type of launch vehicle, rocket propellant and payload.

In figure 3, the expert decisions for the Shuttle launch are shown below the button groups. The green value contributes to the GO situation whereas red value contributes to the NO-GO situation.


Figure 3 Weather expert system output

For GO to occur, every value in the lower frame must be green. The present expert system provides the decision for a generic Shuttle launch. For specific Shuttle launches, more stringent rules have to be added to the knowledge base. The details of Rawinsonde and other weather parameters also form inputs for the toxic gas dispersion model.

Toxic Gas Dispersion Model

The required inputs for the gas dispersion model are vertical profiles of wind direction, wind speed, air temperature, atmospheric pressure and dew point or relative humidity between the earth's surface and 3000 m. This information is obtained during launch support activities from Rawinsonde measurements routinely measured at scheduled times throughout the pre-launch count down and after launch has occurred. The wind measurement system is a series of 30 m towers located throughout Kennedy Space Center and one 152 m meteorological tower instrumented to measure wind direction, wind speed, turbulence and air temperature. The x-axis is directed along the axis of the mean wind direction and the y-axis is directed perpendicular to the mean wind direction. Normally the origin of the

coordinate system is placed at the launch pad. Based on the inputs, the toxic gas dispersion model computes the dimensions of the ground cloud as a function of the height, distribution of vehicle exhaust products within the cloud as a function of height, and position in space of the rising ground cloud as a function of time after launch until the internal cloud temperature equals the ambient air temperature (Boyd 1985; and Beychok 1995). The dosage concentration at an interval of 1 km from downwind of the launch pad is computed. Three launch scenarios were considered. For a normal launch, the assumption is made that all engines and the pad deluge system operate normally. In the case of a launch failure (a single engine burn on the launch pad), one solid engine does not ignite and the vehicle remains on the launch pad. In the case of failure to lift off, an on pad explosion will cause scattering of solid rocket propellant. The fuel expenditure rates for normal launches are obtained by averaging fuel expenditure rates for the engines over the approximate period from lift off until the vehicle is about 3000 m above the surface. The fuel expenditure rates for the single engine burn are an average for the normal firing period of the engine. The exhaust cloud constituents are HCl, CO₂, and CO. The inputs to the toxic dispersion model are shown in figure 4.


Figure 4 Inputs for toxic gas dispersion model

As shown in figure 4, the user can select type of rockets, launch time and date, launch pad (39 A or B), concentration, time (i.e., 5min., 10 min., 1 hour) interval, characteristics of cloud cover, rawinsonde data, chemical species (HCL, NO₂, and HNO₃), surface chemistry and necessary coefficients. Once the user has provided all details, the backend of the server executes a FORTRAN code to compute the chemical concentration at ground level for a particular species. The chemical dosage is converted into contours and is displayed via an Openmap based graphical interface as shown in figure 5.. The concentration is expressed in parts per million

(ppm) and five levels of contours are computed from minimum to maximum concentration. The contour simulation is performed by a Java applet. The concentration at the ground is indicates the inhalation hazard for humans. The flight launch rules have an allowable limit of ground concentration for specific chemicals. If the simulated concentration exceeds the allowable limit, the mission will be kept on hold. The chemical concentration is monitored by real time sampling of ambient air after launch. The real time data and simulated data are compared and act as surrogate data for other launches.


Figure 5 Chemical gas dispersion contour (HCL)

Human Health Risk Assessment Model

A binomial distribution is used to simulate the variance (uncertainty) associated with the predicted number of people affected. The potential for combined effects of exposure to more than one compound is estimated by developing joint probabilities of effect from the individual toxicants probabilities of effect. The LATRA model (Launch Area Toxic Risk Assessment model –US Air Force) estimates exposure risk for HCL, NO₂, and HNO₃. The available toxicological data for humans for the specific rocket emission toxicants are currently limited. The exposure response functions in the LATRA model are currently based on 1 hr time weighted average concentrations and ceiling values. Until more toxicological data is available, the hazard quotient model developed by USEPA (United States Environmental Protection Agency) would be the most appropriate. The hazard quotient is the ratio of an observed or predicted exposure to an allowable exposure. The allowable exposure limit is set at a lower value by selecting an uncertainty factor that is sufficient to protect sensitive individuals. When the ratio of estimated exposure concentration (EEC) to the reference toxicity value (RTV)

is less than 1, effects are considered unlikely. When the quotient is greater than 1, some effects might occur in some individuals. As the value of EEC/RTV increases, both the severity and incidence of effect are likely to increase, but the ratio is not used to predict incidence or severity. An additional advantage of the hazard quotient model is that it allows an estimation of the number of people at risk of additive effects from simultaneous exposure to two or more substances that is not possible in a traditional risk assessment. The risk to the exposed population is calculated by multiplying the individual risk and the number of exposed population (this should take into consideration age, other susceptibility factors, population activities, etc.). In our model, the risk value is computed for a given latitude and longitude in a specified region of interest. The risk contour is generated based on the risk values and five levels of contour are plotted in which the values are expressed in terms of 1 part in one million. The risk values are compared against the acceptable risk values in order to decide the GO or NO-GO status of the launch.


Figure 6 Population grids over Cape Canaveral


Figure 7 Human health risk contour

Figure 6 shows a population added as a layer in Openmap display. The user can define any number of layers, and these can be added dynamically. The population grid displays a selected region of interest and divides it into 10×10 grids of equal intervals. The centroid of each square is computed by adding all populations in the grid. The computed chemical concentration and population are translated into risk values based on the hazard quotient model. The risk contour is shown in figure 7. Presently two dimensional contours are plotted and a zoom feature is added via Openmap interfaces.

Range safety personnel evaluate various scenarios of failure during a launch. If there is a malfunction in separation of rockets or any other failure, then Range Safety Officers can decide to terminate the mission. During termination, flight safety personnel will see that there is a minimum impact of debris scattering inland. There are various flight rules which have to be satisfied before destructing the mission. The present debris dispersion model implements the gravitational effect along with air resistance. All particles disperse in an elliptical form as they hit the ground. If the particle has not reached the ground, there is a rotational effect for each particle in the air.

Debris Dispersion Model


Figure 8 Debris dispersion model

The debris dispersion model is developed in Java 3D with orbital dynamics and is shown in figure 8. Trajectories are constructed using Bezier curves and cubic splines. The Java 3D behaviors are customized to suit our dispersion and orbital dynamics characteristics. Presently all models interact with four web servers by issuing http requests. Since models are web based, it is easy to access from different corners of the world. The model parameters can be remotely provided to execute a specific model and the output can be redirected to other models by http protocol.

CONCLUSION

The simulation and modeling test bed is based on a mockup of a space flight launch and range operations which include data and model from experimental, physical, procedural, software, hardware and psychological aspects of space flight control operations. The test bed consists of a weather expert system to advise on the effect of weather in launch operations. It also simulates toxic gas dispersion, impact of human health risk, and debris dispersion with 3D visualization. Since all modeling and simulation is based on the internet, it could reduce the cost of operations of launch and range safety by conducting extensive research before a particular launch. Each model has an independent decision-making module to derive the best decision for launch and range operations. Further research is planned to develop intelligent agents for each simulation and a decision support system to fully automate space launch initiatives. Since we use Java, it is compatible with any platform and operating system. The virtual test bed technology enables an entire suite of applications and models for launch and range safety operations.

ACKNOWLEDGMENTS

We would like to acknowledge useful comments, suggestions and discussions from Dawn Clements and Nikunj Oza. The authors also wish to thank Dr. Michael Shafto and Dr. Butler Hines for their financial support through the CICT program at NASA Ames Research Center.

REFERENCES

1. Bardina, J. and T. Rajkumar. 2003. "Intelligent launch and range operations Virtual test bed (ILRO-VTB)" In *Proceedings of SPIE Enabling technologies for simulation science*, vol. 5091 141-148 Florida, USA .
2. Bennett, R. R. and McDonald, A. J. 1999. "Local environmental and toxicity issues for rocket launching and testing". *JANNAF 28th propellant development and characterization subcommittee and 17th safety and environmental protection subcommittee joint meeting*. 153-173., USA.
3. Beychok, R. M. 1995. *Fundamentals of stack gas dispersion*. USA
4. Bigus, J. and Bigus, J. 2001. *Constructing Intelligent agents using Java*. John Wiley and Inc. New York. USA.
5. Boyd, B.F. 1985. "Operational use of REEDM". Weather Squadron 2nd Patrick Air Force Base, Florida. USA.
6. FAA. 1999. *45th Space wing/Patrick air force base launch site safety assessment*. Prepared under contract no. DTFA01-95-D-03009. Licensing and Safety division, Washington D.C. USA.
7. Hudson, J.M; A.M. See; and L. L. Philipson. 1999. "Launch Area Toxic Risk Analysis (LATRA): Risk management computer Program". *JANNAF 28th propellant development and characterization subcommittee and 17th safety and environmental protection subcommittee joint meeting*, 183-191., USA.
8. Jensen. J; G. Townsend; J. Kork; and D. Kraft. 1962. *Design guide to Orbital Flight*. McGraw Hill Co. USA.
9. Lengyel, E. 2004. *Mathematics for 3D game programming and computer graphics*. Charles River Media Inc. Second Edition. USA.
10. NASA. 1988. *Range safety 1102*. Mission Directorate. Flight analysis branch. USA.
11. NRC. 1998. *Assessment of Exposure-Response functions for Rocket-Emission Toxicants*. National Academy Press. Washington D.C. USA.
12. NRC. 2000. *Streamlining Space Launch Range safety*. National Academy Press. Washington D.C. USA.
13. Rajkumar, T. and J. Bardina. 2003. "Web-based Weather Expert System (WES) for Space Shuttle Launch". In Proc. *IEEE SMC 2003*, Washington D.C. USA.
14. Watson, M. 1997. *Intelligent Java applications*. Morgan Kaufmann publishers. San Francisco. USA.
15. Yassi, A. 1998. *Basic Environmental Health*. World Health Organization.